III-V Semiconductor Unipolar Barrier Infrared Detectors for Earth Science Applications <u>David Z. Ting</u>, Alexander Soibel, Arezou Khoshakhlagh, Sam A. Keo, Sir B. Rafol, Cory J. Hill, Anita M. Fisher, Edward M. Luong, Brian J. Pepper, Sarath D. Gunapala Center for Infrared Photodetectors NASA Jet Propulsion Laboratory California Institute of Technology #### **Outline** - Background - Recent advances in III-V infrared detectors - Absorber material type-II superlattice - Unipolar barrier device architecture - Type-II superlattice unipolar barrier infrared detectors - Summary ### **Background** Traditional Bulk II-VI semiconductor (HgCdTe) and III-V semiconductor IR detectors ### Traditional Bulk Infrared Material Cutoff Wavelength Coverage - HgCdTe alloy (MCT) is the most successful infrared material to date - High-performance detector. Varying alloy composition provides continuously adjustable cutoff wavelength coverage, ranging from NIR to VLWIR - Soft and brittle. Requires expert handling in growth, fabrication, storage. Costly. - Weak Hg-Te bond. Longer λ_{cutoff} , higher Hg fraction, progressively more challenging - FPAs based on (near) lattice-matched bulk III-V semiconductor photodiodes are highly successful, but only in a few cases where suitable substrates are available. - SWIR InGaAs performs at near theoretical limit - Single color, limited cutoff wavelength adjustability - InSb dominates MWIR market, despite lower operating temperature than MCT - Fixed cutoff wavelength, single color - Lacking the continuous cutoff wavelength adjustability of MCT #### III-V Infrared Detector with adjustable λ_{Cutoff} ? ## Recent advances in III-V infrared detectors Absorber material – Type-II superlattice Unipolar barrier device architecture #### **Semiconductor Superlattices** Cross-sectional scanning tunneling microscope (XSTM) image, InAs/GaSb SL. M. Weimer Group, Texas A & M. [*J. Vac. Sci. Technol.* B $\mathbf{23} \square \mathbf{3} \square$, 1-5 (2005).] - Artificial <u>crystalline</u> material grown atomic layer by layer - Periodic structure, usually made from two alternating semiconductors - E.g., InAs/GaSb - "Band structure engineered material": Electric, transport, and optical properties can be adjusted by design - Type-II superlattice (T2SL) of particular interest for infrared detectors - Energy band gap can be made smaller than the constituent semiconductors - Also: type-II strained-layer superlattice (T2SLS) - Examples of <u>infrared T2SL</u> that can be grown on GaSb substrate - InAs/GaSb, InAs/GaInSb, InAs/InAsSb, InAs/InSb, InAsSb/InSb #### **Antimonide Type-II Superlattices: Features and Advantages** - Type-II broken-gap band alignment between InAs & GaSb - Electron wave functions localized in InAs; hole wave functions in GaSb layers (type-II) - GaSb E_v is higher than InAs E_c (Broken gap) - Band gap can be made smaller than constituent bulk semiconductors - Suitable for IR detection - Sufficiently large absorption coefficient to achieve ample QE - Continuously adjustable band gap / λ_{cutoff} by varying layer widths - Covering SWIR, MWIR, LWIR, and VLWIR - Dark current reduction in superlattice - **Can be engineered for Auger suppression** - Less susceptible to tunneling Review Book Chapter: "Type-II Superlattice Infrared Detectors", D. Z. Ting, A. Soibel, L. Höglund, J. Nguyen, C. J. Hill, A. Khoshakhlagh, and S. D. Gunapala, Semiconductors and Semimetals 84, pp.1-57 (2011). #### The nBn detector Diffusion dark current Klipstein, Proc. of SPIE Vol. 6940, 69402U, (2008) #### The nBn - Maimon & Wicks, Appl Phys Lett (2006) - 351 citations as of May 2019 (Web of Science) - Barrier blocks electrons but not holes - SRH processes are drastically reduced in wide-band-gap barrier region - Suppresses G-R dark current - Photocurrent flows un-impeded - Resulting in higher operating temperature / sensitivity - Also suppressed surface leakage current #### **Unipolar Barrier Device Architecture** - A variety of unipolar barrier architectures for single- and dual-band devices - The **challenge** is in finding heterostructures with - Matching absorber and barrier conduction or valence band edges - Both absorber and barrier should be closely lattice-matched to the substrate - Barrier layers tend to be thin; lattice-matching requirement less stringent - The antimonides (InAs, GaSb, AlSb and their alloys) provide an ideal material system for implementing unipolar barrier infrared detectors # Type-II superlattice (T2SL) unipolar barrier infrared detectors LWIR InAs/GaSb T2SL CBIRD MWIR InAs/InAsSb T2SLS nBn MWIR FPA for CubeSat Spectral Imaging VLWIR FPA for SLI-T ### LWIR InAs/GaSb Type-II Superlattice Complementary Barrier Infrared Detector (CBIRD) - Complementary Barrier Infrared Detector - p-type LWIR type-II superlattice absorber - unipolar hole barrier (hB) - unipolar electron barrier (eB) - LWIR detector - 9.8 μ m cutoff (50% peak QE) - QE=40% (λ =8.5 μ m, no AR coating) - Zero-bias turn-on - $-J_d(0.1V, 77K) = 0.8x10^{-5} \text{ A/cm}^2 (\sim 4.2x \text{ Rule}'07)$ - FPA with high uniformity and operability Ting et al., Appl. Phys. Lett. **95**, 023508 (2009) (236 citations as of May 2019); Appl. Phys. Lett. **102**, 121109 (2013); U. S. Patent No. 8,368,051 (2013) ISC 0903 DI, 320x256, 30 μ m pitch NE Δ T – 18.6 mK (f/2, 300K) [Rafol et al., *JQE* **48**, 878 (2012)] ### MWIR InAs/InAsSb Type-II Strained-Layer Superlattice High Operating Temperature Barrier IR Detector (HOT-BIRD) - MWIR InAs/InAsSb T2SLS nBn detector and FPA - Cutoff wavelength: 5.37 μ m (160 K); QE(4.3 μ m, 150K)=52% (No A/R coating) - $J_{dark}(-0.2V, 157K) = 9.6 \times 10^{-5} \text{ A/cm}^2 (\sim 4.5X \text{ Rule}'07)$ - D*=3 $\times 10^{-11}$ cm-Hz½/W at 150K operating temperature (f/2 optics, 300 K background) - FPA: 160K NEDT=18.7 mK, operability =99.7%; 170K NEDT=26.6 mK, operability =99.6% - Designed for same λ_{cutoff} , operates at much higher temperature than InSb - Planar InSb (ion implant) \sim 80K. MBE epi InSb \sim 95-100K (can image up to 110-120K) - Reduced cryo-cooler Size, Weight, and Power SWaP advantages - Retains benefits of III-V semiconductor robustness ("ility" advantages) - InSb is a major incumbent technology - InSb FPAs account for >50% of all photodetector FPAs sold in 2018 (G. Fulop, Maxtech International, Inc.) Ting et al. Appl. Phys. Lett. 113, 021101 (2018); IEEE Photonics J. 10(6), 6804106 (2018); U. S. Patent No. 8,217,480 (2012) #### MWIR T2SL Detectors & FPAs for Earth Science Imaging Spectrometer Applications Mounted focal plane array (FPA) and integrated dewar cooler assembly (IDCA). - NASA CubeSat Infrared Atmospheric Sounder (CIRAS): Spectral imaging (intermediate background) requires good low-T dark current characteristics - Detectors specifically designed to meet the requirement for this application - $-\lambda_{cutoff} \sim 5.4 \ \mu m \ at \ 120 K. \ J_{dark}(-0.2 V, 111 K) = 1.8 \times 10^{-8} \ A/cm^2 \ (\sim 3 \times Rule'07).$ - Nearly diffusion-limited dark current to below 110K #### FPA - Mean $J_{dark}(115K)=1.6x10^{-7} \text{ A/cm}^2$; mean QE ~55% in 3 5 µm band at 120K - Mean NEDT (115K) = 20.1 mK (σ= 3mK), 300K background, F/7.8 - NEDT operability: 99.99% Ting et al., SPIE Proc. **10624**, 1062410 (2018). **CIRAS**: Pagano et al., *SPIE Proc.* **10402**, 1040209 (2017); *SPIE Proc.* **10769**, 1076906 (2018) #### **VLWIR T2SL Detectors & FPAs for SLI-T** 99.7% operability (17SLL03) 99.98% operability (18SLL03) - Developing T2SL-based LWIR detectors for NASA Sustainable Land Imaging Technology (SLI-T) Program - Unipolar barrier infrared detector architecture, T2SL absorber - High quality $\lambda_{cutoff} \sim 11.2 \ \mu m$ T2SL absorber material - 240 ns minority carrier lifetime - $J_{dark}(60K)\sim 10^{-5}$ A/cm²; QE ~ 37% without A/R coating. - Very good FPA operability - $\lambda_{cutoff} \sim 12.6 \ \mu m$ detectors/FPAs also demonstrated. Optimization ongoing. - Collaborating with industry to demonstrate compact camera core ### **Summary** #### **Antimonide Unipolar Barrier Infrared Detectors** #### **Summary** - Significant advances in III-V semiconductor infrared detector development in the past decade - Infrared absorber material e.g. type-II superlattices - Detector architecture unipolar barriers - The antimonides provides an excellent platform for implementing III-V unipolar barrier infrared detectors and focal plane arrays - MWIR InAs/InAsSb T2SL FPAs operate at significantly higher temperature than market leading InSb FPAs - Low dark current MWIR T2SL FPAs suitable for spectral imaging applications - VLWIR T2SL FPAs being developed for land imaging applications under SLI-T